(Add Agency Letterhead) ## Body Art Establishment Inspection Form | Name of Establishment: | | | | | | | | |--|----------|---|------|------|--|--|--| | Address of Establishment: | Tel.# (|) | - | | | | | | Establishment Owner(s) Name(s): | , | | | | | | | | Owner(s) Address: | Tel.# (|) | - | | | | | | | | | | | | | | | Inspector Name: | | | | | | | | | Inspection Date: | Time: | | | | | | | | | Begin: | | — am | — pm | | | | | | End: | | — am | — pm | | | | | Type of Establishment: | | | | | | | | | — Tattoo — | Piercing | | | | | | | | Reason for Inspection: | | | | | | | | | Pre-Operative Inspection — Annual Inspection — Reinspection | | | | | | | | | Complaint Investigation — Injury Report Investigation | | | | | | | | | | | | | | | | | | Key: | | | | | | | | | Viol column: "X" indicates a violation of the Body Art Regulations | | | | | | | | | Reinspection Info column: Includes date(s) reinspection was conducted and notation to indicate the violation was or was not in compliance with the Body Art Regulations upon reinspection. | | | | | | | | | Inspector signature: Date: | | | | | | | | | Operator signature: | Date: | | | | | | | Page _____ of ____ | REGULATION | VIOL | COMMENTS | REINSPECTION INFO | |--|------|----------|-------------------| | Posting: | | | | | Postings are prominently displayed | | | | | Disclosure statement | | | | | Name, address and phone number of BOH | | | | | Emergency plan: -police, fire, EMS contacts -working employee/client phone | | | | | Occupancy permit | | | | | Valid establishment permit | | | | | Valid practitioner(s) permit(s) | | | | | Recordkeeping: | | | | | Records accessible to BOH | | | | | Exposure Incident Report | | | | | (kept permanently) Establishment Information: | | | | | (kept for 3 yr. minimum) | | | | | -name,address, hrs. of operation | | | | | -body art procedures | | | | | -inventory list (jewelry, instruments) | | | | | -MSDS | | | | | -waste hauler manifests | | | | | -commercial biological monitor tests | | | | | -Body Art Regulation | | | | | Employee Information: | | | | | (kept for 3 yr. minimum) | | | | | - legal name,address, tel #, DOB | | | | | - exact duties | | | | | - ID photograph | | | | | - dates of employment | | | | | - practitioner hepatitis B info | | | | | - training records | | | | | Client Information | | | |---|--|--| | -name, address | | | | -valid photo ID with age | | | | -date, type, location and practitioner of | | | | procedure | | | | -health history and consent form | | | | -copy of guardian ID | | | | | | | | REGULATION | VIOL | COMMENTS | REINSPECTION INFO | |--|------|----------|-------------------| | Recordkeeping (cont'd) | | | | | Exposure Control Plan | | | | | Autoclave manufacturer's instructions | | | | | available | | | | | Monthly autoclave spore destruction tests | | | | | available | | | | | Physical Facility- Overall: | | | | | Walls, floors and ceilings smooth, durable | | | | | and clean | | | | | Establishment space | | | | | -separate from non-establishment space | | | | | (e.g., habitable areas) | | | | | Client waiting area | | | | | -separate from body art activity areas | | | | | No animals except: | | | | | - service animals | | | | | -fish aquariums in non-procedural areas | | | | | Free of insect and/or rodent infestation | | | | | Adequate ventilation | | | | | Adequate lighting | | | | | -20 foot candles 3 feet off floor | | | | | Toilet room (1 at minimum unless in | | | | | shopping center): | | | | | -toilet | | | | | -sink with hot/cold water under pressure | | | | | -toilet paper, liquid soap, paper towels | | | | | in fixed dispensers | | | | | -waste receptacle: covered, foot | | | | | operated. | | | | | Public water supply protected with back | | | | | flow preventor | | | | | Solid waste: | | | | | -stored in covered, leak-proof, rodent | | | | | resistant containers | | | | | -removed weekly at minimum | | | | | Janitorial sink | | | | | -adequate size | | | | | -hot/cold water under pressure | | | | | | | | | | | 1 | | | | REGULATION | VIOL | COMMENTS | REINSPECTION INFO | |---|------|----------|-------------------| | | VIOL | COMMENTS | REINSPECTION INFO | | Physical Facility- Overall (cont'd): | | | | | , | | | | | Instrument cleaning area present and: | | | | | -autoclave area at least 36 inches from | | | | | ultrasonic cleaning unit | | | | | - sharps container present | | | | | adequate lighting: 20 foot candles 3 feet off floor | | | | | | | | | | - GFCI protected outlets | | | | | Instrument storage area | | | | | -clean, dry, covered containers | | | | | -secure area; instruments only | | | | | Physical Facility- Procedure | | | | | Area: | | | | | Procedure surfaces smooth, durable and | | | | | easy to clean and sanitize | | | | | Client chairs/benches, easy to clean and | | | | | sanitize | | | | | 45 sq. feet per practitioner | | | | | Dividers between work stations | | | | | Adequate lighting | | | | | -100 foot-candles: procedure level, sharp | | | | | and instrument assembly level | | | | | GFCI protected outlets | | | | | Hand sink at each station | | | | | -hot/cold water under pressure | | | | | -liquid soap in fixed dispenser | | | | | -disposable paper towels in fixed | | | | | dispenser | | | | | Sharps container present | | | | | Waste receptacle: | | | | | -covered, foot operated | | | | | -emptied daily | | | | | No practitioner smoking, eating, or | | | | | drinking | | | | | Fluids offered to clients are non-alcoholic | | | | | REGULATION | VIOL | COMMENTS | REINSPECTION INFO | |---|------|----------|-------------------| | Single Use Items: | | | | | All products applied to skin are one client | | | | | use and disposed of: | | | | | - hollow bore, needles with cannula | | | | | -stencils, gauze, razors, etc. | | | | | - ink, dye, pigment and individual | | | | | containers | | | | | Sharps disposed into approved sharps | | | | | container | | | | | Sanitation and Sterilization: | | | | | Ultrasonic cleaning unit present and | | | | | working | | | | | -must be FDA approved | | | | | Autoclave present and working, if non- | | | | | disposable instruments are used | | | | | - must be FDA approved | | | | | Autoclave is: | | | | | -clean | | | | | -located away from workstations and | | | | | public areas | | | | | Non-disposable instruments are: | | | | | - Cleaned, processed in ultrasonic unit | | | | | - packed individually in sterilizer packs | | | | | - sterilized by steam autoclave | | | | | Sterilizer packs have: | | | | | - temperature/sterilizer indicator | | | | | - expiration date- not exceed 6 months. | | | | | Sterilizer packs intact, no breach | | | | | Disposable medical gloves available | | | | | Practitioners wear gloves for handling | | | | | instruments | | | | | Reusable cloth items, after each use: | | | | | -mechanically washed | | | | | -mechanically dried | | | | | Reusable cloth items with bodily fluids: - | | | | | washed at 160°F or 120°F with chlorine | | | | | Standards of Practice: | | | | | (review with Practitioner(s)) | | | | | Practitioners perform body art procedures | | | | | according to CDC Universal Precautions. | | | | | | | | | | REGULATION | VIOL | COMMENTS | REINSPECTION INFO | |---|------|----------|-------------------| | Standards of Practice (cont'd): | | | | | (review with Practitioner(s)) | | | | | Practitioners: | | | | | -maintain personal cleanliness, wear clean | | | | | clothes. | | | | | -are free of skin rash or infection | | | | | Practitioners refuse service: | | | | | - clients under the influence | | | | | - tattooing, branding, scarification of | | | | | clients under 18 yrs. | | | | | Ear piercing systems used on ear lobe only. | | | | | Practitioners wash hands with hot water | | | | | and soap prior to glove application/ | | | | | procedure. | | | | | Practitioners wear single-use gloves during | | | | | procedure: | | | | | -gloves changed when torn or | | | | | contaminated | | | | | Instruments contaminated during | | | | | procedure are replaced | | | | | Client skin preparation: -free of visible infection | | | | | -cleaned | | | | | Practitioners use inks, dyes, pigments, | | | | | needles, all other equipment: | | | | | -manufactured for body art procedures | | | | | only | | | | | -according to manufacturer's instructions | | | | | Aftercare instructions provided to client | | | | | Other: | Additional comments: | | | | Page _____ of __